

Programa Alimentar para o Coração Saudável

Realização:

“Elaborado pelo Serviço de Nutrição e Dietética do Instituto do Coração do HC-FMUSP e LatinMed - ELM Marketing e Editora Médica”

Dra. Mitsue Isosaki
Elisabeth Cardoso
Dra. Elisabete F. Almeida

Patrocínio:

www.meupratosaudavel.com.br

No site você fica sabendo do programa completo, além de encontrar informações confiáveis, dicas e estratégias de alimentação, condicionamento físico e qualidade de vida.

Quando pensamos em Saúde, muito mais do que a ausência de doenças, ela pode ser definida como qualidade de vida.

O Programa “Meu Prato saudável” é um modelo nutricional para servir como uma referência nacional de alimentação saudável nas principais refeições do dia, onde as pessoas podem identificar quais são os melhores ingredientes e qual a quantidade de cada ingrediente a colocar no prato.

Tudo dentro da realidade brasileira, com alimentos que as pessoas já estão habituadas no seu dia a dia, mas que carecem de informações corretas e objetividade para a conscientização de seu prato saudável.

O Programa “Meu Prato saudável” reforça a prioridade de frear a epidemia mundial de obesidade e reduzir os males relacionados ao excesso de peso, como os problemas cardiovasculares, diabetes e câncer.

A representação proposta pelo “Meu Prato saudável” significa um avanço em relação à pirâmide, pois é de mais fácil compreensão para toda a população. Ao visualizar a imagem do prato, as pessoas percebem rapidamente quais são os alimentos e proporções que devem comer.

Além disso, o “Meu Prato saudável” também reforça a importância das cores da comida. Quanto melhor a alimentação, mais nutrientes, fitoquímicos (de vegetais) e antioxidantes.

Nós somos os principais responsáveis pela nossa Saúde. Aproveite a leitura e passe a adotar o “Meu Prato saudável” nas suas refeições.

Bom apetite!

A alimentação do brasileiro tem poucos nutrientes e muitas calorias, segundo pesquisa recente do IBGE (Instituto Brasileiro de Geografia e Estatística).

Mais de **60%** dos brasileiros consomem quantidade de açúcar superior à recomendada pelo Ministério da Saúde (10% da ingestão total de calorias diárias), e pelo menos **82%** da população ultrapassa o consumo ideal de gordura saturada (7% da ingestão total de calorias diárias).

A pesquisa também destacou a influência do consumo de calorias fora de casa, que, segundo a avaliação, representa **16,2%** do total do consumo energético médio diário dos brasileiros — entre **1.490 e 2.289 kcal**. A análise de consumo alimentar do IBGE ainda apontou que o consumo de alimentos como biscoito recheado, salgadinhos industrializados, pizzas, doces e refrigerantes certamente são os responsáveis pelo consumo elevado de gorduras saturadas e açúcar.

Nos últimos anos, a prioridade tem sido frear a epidemia mundial de obesidade e reduzir a prevalência de males relacionados ao excesso de peso, como problemas cardiovasculares, diabetes e câncer.

Ao mesmo tempo, é preocupante o pouco uso que habitualmente fazemos de frutas, legumes e verduras, alimentos ricos em fibras, vitaminas e sais minerais, importantíssimos na promoção da saúde e na prevenção de doenças como as cardiovasculares e alguns tipos de câncer.

O Meu Prato saudável

Guia Meu Prato saudável para incentivar escolhas mais saudáveis e ajudar na prevenção de enfermidades crônicas.

O que colocar no prato

O que reduzir

O que aumentar

Comer pensando sempre no menor consumo de calorias, fazendo escolhas saudáveis e ser fisicamente ativo podem ajudar as pessoas a manter um peso saudável, reduzindo o risco de doenças cardíacas, além de promover saúde global.

O **Meu Prato saudável** tem como objetivo ajudá-lo na escolha dos alimentos no momento da refeição, de forma balanceada e atendendo às recomendações nutricionais. Na composição do prato, procure escolher alimentos frescos e naturais, de qualidade, formando uma composição variada e colorida.

O que falta e o que está sobrando no nosso prato?

Balancear as calorias para manter o peso.

Prevenir e/ou reduzir o excesso de peso e a obesidade através da alimentação e da atividade física.

Controlar a ingestão de calorias:

para aqueles que estão com excesso de peso ou obesos, isso significa consumir menos calorias de comidas e bebidas para manter o peso.

Aumentar a atividade física e reduzir o tempo sedentário.

Consumir a quantidade de calorias adequada a cada estágio da vida: infância, adolescência, fase adulta, gestação e amamentação e 3ª idade.

Como fazer seu prato

No almoço e jantar, reserve metade dele aos vegetais, uma porção pequena de carne magra e o restante à dupla arroz com feijão. Nas demais refeições não se esqueça de incluir leite ou derivados, seguindo as porções recomendadas na pirâmide alimentar.

Café da manhã

Uma xícara de café com leite desnatado
2 fatias de pão integral com queijo branco
½ mamão papaia

Carboidratos

Substitua o máximo que puder os grãos refinados por integrais.

Exemplos: arroz integral, milho, farinha integral (para pães, bolos e tortas), macarrão integral, farinha de milho.

O cereal integral é fonte de fibras e carboidratos, responsáveis pela energia do corpo.

Outras fontes: tubérculos e raízes como batatas, mandioca, inhame, cará etc.

Proteína vegetal

Feijão, lentilha, soja, derivados de soja, grão-de-bico, ervilha, nozes, castanhas e sementes sem sal.

Proteína animal

Carnes magras, peixes e aves sem pele, ovos e queijos magros, em quantidade equivalente a um bife pequeno.

Verduras e legumes

Especialmente os verde-escuros, laranja e vermelhos.

As hortaliças são fonte de vitaminas, minerais e fibras.

Água

Em muita quantidade, cerca de 2 litros por dia.

Melhor beber fora das refeições.

Óleos

Prefira os de soja, milho, girassol, canola.

Para saladas, tempere com azeite de oliva.

Evite frituras.

Fruta

Inclua frutas em seu café da manhã e como sobremesa: são ricas em vitaminas, minerais e fibras.

Sal

O mínimo possível.

Máximo de 5 colheres (de café) por dia para preparo dos alimentos. Não utilizar o saleiro à mesa.

Açúcar

Prefira açúcar mascavo ou demerara, mais ricos em minerais.

Consuma o mínimo possível.

O que você deve reduzir

A ingestão de calorias de alimentos gordurosos e açucarados.

Um exemplo: se uma família de 4 pessoas reduzir o uso mensal de óleo de 3 latas para uma e meia, cada um deixará de ingerir 112 calorias por dia. Em 2 meses, essa mudança resulta em quase 2 kg a menos na balança para cada pessoa.

O consumo de preparações que contenham grãos refinados, especialmente aqueles com gorduras, açúcar e sódio.

Açúcar. No caso dos doces, o exagero sempre é negativo. Esse hábito potencializa o risco de diabetes, gordura no fígado e triglicérides elevado.

Os alimentos que contenham colesterol.

Consumir menos de 300 mg de colesterol por dia das principais fontes: gema de ovo, manteiga, creme de leite, miúdos, embutidos e frutos do mar.

O consumo diário de sódio para menos de 2.300 mg (ou 5 g de sal, equivalentes a 5 colheres de café rasas). Acima de 51 anos, reduzir para 1.200 mg (2 g de sal ou 2 colheres de café rasas de sal de adição para o preparo dos alimentos + 1 g do sal contido naturalmente nos alimentos). O mesmo para os hipertensos, diabéticos ou com doença renal crônica.

Álcool. Consumir com moderação, 1 dose (30 g de álcool) por semana para mulheres e 2 doses para homens e somente para adultos (1 dose equivale a 200 ml de vinho, 1 garrafa de cerveja, 70 ml de uísque e 75 ml de vodka ou aguardente).

O consumo de gorduras saturadas (gorduras das carnes, manteiga, queijos, coco, azeite de dendê) a menos de 7% do total de calorias diárias, substituindo-as por gorduras mono (azeite de oliva e de canola) e poli-insaturadas (margarinas cremosas e óleos vegetais).

O consumo de alimentos que sejam fontes de gorduras trans. Consumir esse tipo de gordura o menos possível, limitando óleos hidrogenados, bolachas recheadas, pastelaria, sorvetes cremosos, salgadinhos de pacotes, batatas fritas, pães e bolos industrializados.

O que você deve
aumentar:

- 🍴 O consumo de vegetais e frutas.
- 🍴 A variedade de **vegetais**, especialmente os verde-escuros, laranja e vermelhos, além de feijão, lentilhas, grão-de-bico e ervilhas.
- 🍴 Os **grãos integrais**. Substitua os grãos refinados por eles.
- 🍴 O consumo de **leite desnatado** ou **semidesnatado**, além de queijos magros, iogurtes e bebidas de soja.
- 🍴 A variedade de **alimentos com proteínas**, como peixes, carne magra, frango sem pele, ovos, produtos de soja, nozes e sementes sem sal.
- 🍴 A utilização de **óleo vegetal** (soja, milho, girassol, canola) no lugar de banha e outras gorduras e de azeite de oliva para temperar saladas.
- 🍴 Alimentos que possuam mais **potássio, fibras, cálcio e vitamina D**, presentes em vegetais, frutas, grãos integrais, leite e derivados desnatados.

Como o principal desafio é derrubar o ponteiro da balança, não dá para ignorar que o excesso de peso é um problema multifatorial.

As taxas de obesidade no país só podem ser reduzidas com ações em diversos âmbitos, começando por VOCÊ.

Que tal começar pelo seu prato?

A adoção do **Meu Prato saudável** não substitui o uso da pirâmide alimentar para compor o cardápio diário balanceado.

Na pirâmide estão representados os grupos de alimentos que deverão fazer parte da alimentação diária na proporção adequada.

Pirâmide alimentar

Fonte: Philippi, ST e col, 1996.

O segredo está
mesmo no equilíbrio.

Pare e pense no que
você vai comer.

- O grupo dos açúcares e doces inclui todos os tipos de açúcares, doces e refrigerantes. São fontes de carboidratos e devem ser consumidos no máximo até 2 porções ao dia (1 porção equivale a 1 colher de sopa de açúcar).
- O grupo dos óleos e gorduras inclui os óleos de soja, milho, canola, girassol, azeite de oliva, margarinas cremosas e creme vegetal light. Recomenda-se a ingestão de 1 ou 2 porções ao dia (1 porção equivale a 1 colher de sopa de azeite).
- O grupo das carnes e ovos é composto por carnes e peixes em geral e ovos. Recomenda-se o consumo de 1 ou 2 porções ao dia. Deve-se dar preferência às carnes magras e aves sem pele (1 porção equivale a 1 filé pequeno de frango ou 2 ovos).
- O grupo do leite e derivados é composto pelo leite, iogurte, coalhada e queijos, que são fontes de proteínas e cálcio. Recomenda-se a ingestão de 3 porções ao dia, dando preferência às versões desnatadas (1 porção equivale a 1 copo de leite ou 1 fatia de queijo branco).
- O grupo das hortaliças é composto pelas verduras e legumes que são fontes de vitaminas, minerais e fibras. Recomenda-se o consumo de 4 a 5 porções ao dia (1 porção equivale a 1 tomate ou 15 folhas de alface).
- O grupo das frutas é rico em vitaminas, minerais e fibras. Recomenda-se a ingestão de 3 a 5 porções ao dia (1 porção equivale a 1 laranja, ½ mamão papaia ou 1 copo de suco).
- O grupo dos cereais, tubérculos e raízes fica na base e é a principal fonte de carboidratos. Recomenda-se em média o consumo de 5 a 9 porções ao dia, dando-se preferência aos integrais (1 porção equivale a 2 fatias de pão integral, 4 colheres de sopa de arroz integral ou 2 batatas pequenas).

Ao final da cartilha, você encontrará um exemplo de cardápio com 2.000 calorias e sugestões de receitas saudáveis, baseadas nas recomendações da pirâmide alimentar, ajustadas para o Meu Prato saudável.

Fuja do sedentarismo

Em muito pouco tempo, você vai estar seguro das suas escolhas e percebendo o resultado.

Mas não pense que a busca por uma vida melhor acaba aqui. A saúde plena se baseia também em deixar a preguiça de lado e tornar-se ativo.

A sua saúde sempre se beneficia quando você dá o primeiro passo e se exercita.

Qualquer atividade física, mesmo que em períodos curtos de tempo, é melhor do que não fazer nada.

Quer ter ganhos maiores?

Para se beneficiar mais dos exercícios físicos, faça atividades aeróbicas moderadas por pelo menos **150 minutos** (2 horas e meia) por semana, vigorosas por **75 minutos** (1 hora e 15 minutos) semanais, ou uma combinação equivalente entre ambas.

As atividades aeróbicas devem ser feitas por períodos de pelo menos **10 minutos** e, de preferência, distribuídas ao longo de toda a semana.

Resultados ainda melhores são obtidos quando o tempo que se dedica à atividade aeróbica moderada for de **300 minutos** (5 horas) por semana, **150 minutos** (2 horas e meia) para a atividade vigorosa, ou uma combinação equivalente entre as duas. A partir deste ponto, quanto mais você se exercita, mais a sua saúde ganha.

Pense também em fortalecer os principais grupos musculares do seu corpo. Inclua musculação na sua rotina de atividades físicas uma ou duas vezes por semana.

Tire suas dúvidas!

O que é atividade aeróbica moderada?

Em uma escala de 0 a 10, é a atividade aeróbica que eleva a capacidade cardiorrespiratória a 5 ou 6.

Caminhada rápida, dançar, nadar, andar de bicicleta são exemplos de atividades com essa característica.

O que é atividade aeróbica vigorosa?

Em uma escala de 0 a 10, esse tipo de atividade aumenta a capacidade cardiorrespiratória para 7 ou 8. Correr, jogar tênis, nadar de forma contínua ou pedalar em subidas são atividades desse tipo.

O que são atividades de fortalecimento muscular?

São aquelas que aumentam a força muscular esquelética, a potência, a resistência e a massa. Exercícios desse tipo incluem treino de resistência e de força.

O que são atividades de fortalecimento ósseo?

São aqueles que impactam e tensionam os ossos e provocam seu crescimento e o aumento da força. Correr, pular corda e levantar pesos são bons exemplos.

Fonte: adaptado do Departamento de Saúde e Serviços Humanos dos EUA — 2011.

Dessa forma, cuide bem de você adotando um estilo de vida saudável, por meio de uma alimentação adequada, da prática de atividades físicas e sem esquecer do lazer.

Aproveite a vida e viva melhor.

Exemplo de cardápio

Refeição

Cardápio

Café da manhã

1 xícara de café com leite desnatado
2 fatias de pão integral com margarina
½ mamão papaia

Lanche

Vitamina de frutas com leite desnatado – 1 copo

Almoço

Arroz primavera – 1 porção
Feijão – 1 concha pequena
Peixe ao mediterrâneo – 1 porção
Vagem refogada – 3 colheres (sopa)
Salada de alface – 1 prato de sobremesa
Gelatina de vinho com morango – 1 porção

Lanche

Café com leite desnatado – 1 xícara
Biscoito ou torrada integral – 2 unidades
Geleia de frutas – 1 colher de chá

Jantar

Parafuso arco-íris – 1 porção
Frango grelhado – 1 porção
Escarola refogada – 1 porção
Salada de tomates – 1 prato (sobremesa)
Abacaxi – 1 fatia

Lanche

Leite desnatado – 1 copo

saudável com 2.000 calorias/dia

Sugestões de substituições

1 copo de iogurte desnatado

2 unidades de torrada integral com geleia de frutas

1 laranja

Iogurte desnatado com frutas – 200 ml

Salada de grãos – 1 porção

Salada de acelga – 1 prato de sobremesa

Bife grelhado – 1 unidade pequena

Cenoura refogada – 3 colheres (sopa)

Frutas grelhadas com iogurte – 1 porção

Smoothie de frutas – 1 porção

Arroz integral – 4 colheres (sopa)

Lentilha – 1 concha pequena

Canelone de berinjela – 1 porção

Salada de agrião – 1 prato (sobremesa)

Banana – 1 unidade

Café com leite desnatado – 1 xícara

Receitas Saudáveis

Arroz primavera

Composição por porção

Calorias: 84 kcal	Colesterol: 0
Proteínas: 2,5 g	Carboidratos: 12,5 g
Gordura total: 2,6 g	Fibras: 2,5 g
Gordura saturada: 0,3 g	Sódio: 60 mg

Ingredientes para 6 porções

1 xícara (chá) de arroz integral	1 cenoura média cortada em cubinhos
2 xícaras de folhas de espinafre	½ pimentão vermelho cortado em cubinhos
1 cebola pequena picada	½ colher (sopa) de azeite de oliva
3 tomates picados	3 copos médios de água
4 colheres (sobremesa) de semente de linhaça	2 dentes de alho pequeno
	Salsinha e sal

Modo de preparo

Refogue a cebola, o pimentão e o alho no azeite. Adicione o arroz, o espinafre, a cenoura e refogue por mais alguns minutos. Coloque a água quente. Deixe cozinhar até ficar ao dente. Arrume o arroz em uma travessa, polvilhe as sementes de linhaça e a salsinha.

Canelone de berinjela

Composição por porção

Calorias: 188 kcal	Colesterol: 0
Proteínas: 8,3 g	Carboidratos: 10,2 g
Gordura total: 12,6 g	Fibras: 3,3 g
Gordura saturada: 4,1 g	Sódio: 390 mg

Ingredientes para 6 pessoas

2 berinjelas grandes cortadas em fatias no sentido do comprimento	1 colher (chá) de sal
1 dente de alho picado	300 g de ricota amassada, temperada com orégano
½ cebola picada	2 xícaras de tomates maduros picados
¼ de xícara de azeite	Salsinha
	Manjeriço

Modo de preparo

Ferva as fatias de berinjela em água e sal. Escorra e reserve. Refogue o alho e a cebola no azeite. Acrescente o tomate e tempere com o sal. Faça rolinhos com a berinjela, recheando com a ricota. Arrume em uma travessa, cobrindo com o molho e salpicando com a salsa e o manjeriço. Leve ao forno por cerca de 20 minutos.

Salada de grãos

Composição por porção

Calorias: 240 kcal	Colesterol: 0
Proteínas: 8,3 g	Carboidratos: 26 g
Gordura total: 11,4 g	Fibras: 3,4 g
Gordura saturada: 1,9 g	Sódio: 274 mg

Ingredientes para 10 pessoas

3 xícaras de trigo cozido	1 e ½ colher (chá) de sal
1 e ½ xícara de grãos de soja verde (edamames) cozidos	¼ de xícara de azeite de oliva
2 colheres (sopa) de pimentão vermelho picado em cubinhos	1 xícara de castanha-do-pará picada
1 xícara de uvas-passas brancas	1 xícara de salsinha picada
1 xícara de damasco seco picado	2 cebolas roxas cozidas
	Suco de limão
	Pimenta-do-reino e orégano a gosto

Modo de preparo

Prepare a salada na véspera: junte o trigo cozido ainda morno, a soja, o pimentão, a uva-passa, o damasco, as cebolas e as castanhas, o sal e o azeite misturados previamente com o suco de limão. Acrescente a pimenta e o orégano. Misture tudo, cubra, deixe esfriar e leve à geladeira. Na hora de servir, acrescente a salsinha picada.

Gelatina de vinho com morango

Composição por porção:

Calorias: 37 kcal	Colesterol: 0
Proteínas: 0,8 g	Carboidratos: 8,4 g
Gordura total: 0 g	Fibras: 0,9 g
Gordura saturada: 0 g	Sódio: 30 mg

Ingredientes para 4 pessoas

2 xícaras de vinho tinto	1 xícara de morangos picados
⅔ de colher de sopa de ágar-ágar (ou kanten)	Açúcar ou adoçante a gosto

Modo de preparo

Coloque uma xícara de vinho em uma panelinha e misture o ágar-ágar e leve ao fogo até ferver. Retire do fogo, misture a outra xícara de vinho, adoce e coloque em uma forma molhada. Acrescente os morangos e leve à geladeira até ficar firme. Desenforme e sirva.

Peixe ao mediterrâneo

Composição por porção

Calorias: 409 kcal	Colesterol: 71,3 mg
Proteínas: 25 g	Carboidratos: 17 g
Gordura total: 28,2 g	Fibras: 5,6 g
Gordura saturada: 1,1 g	Sódio: 288 mg

Ingredientes para 4 pessoas

500 g de peixe em postas (badejo, merluza, bacalhau fresco)	1 pimentão vermelho e 1 pimentão amarelo cortado em tiras
Suco de um limão	1 xícara de salsa picada
4 tomates cortados em rodelas	1 e ½ colher (chá) de sal
2 cebolas em rodelas	½ xícara de azeite de oliva
2 cenouras cortadas em tiras	Pimenta-do-reino e orégano a gosto

Modo de preparo

Tempere o peixe com ½ colher de sal e suco de limão, de preferência com pelo menos 2 horas de antecedência. Coloque em um refratário os legumes misturados com os pedaços de peixe, temperados com o restante do sal. Tempere com o orégano e a pimenta-do-reino. Regue com o azeite. Cubra com papel-alumínio e leve ao forno. Após 30 minutos, retire o papel e mantenha no forno por mais ou menos 15 minutos.

Smoothie de frutas

Composição por porção

Calorias: 179 kcal	Colesterol: 0
Proteínas: 7,5 g	Carboidratos: 34,1 g
Gordura total: 1,3 g	Fibras: 5,7 g
Gordura saturada: 0 g	Sódio: 75 mg

Ingredientes para 2 pessoas

- 2 bananas-nanicas médias
- 1 xícara de morango congelado
- 1 colher (sopa) de aveia em flocos finos
- 1 copo de iogurte desnatado
- ½ copo de leite desnatado

Modo de preparo

Bata todos os ingredientes em liquidificador até que fiquem homogêneos. Sirva a seguir.

Frutas grelhadas com iogurte

Composição por porção

Calorias: 147 kcal	Colesterol: 4 mg
Proteínas: 4,2 g	Carboidratos: 30 g
Gordura total: 1,2 g	Fibras: 2,8 g
Gordura saturada: 0,6 g	Sódio: 47 mg

Ingredientes para 4 pessoas

2 ameixas vermelhas	2 colheres (sopa) açúcar mascavo ou mel
2 nectarinas	5 colheres (sopa) de vinho
2 pêsegos	1 colher (chá) de extrato de baunilha
2 figos	1 pau de canela
Suco de uma laranja	2 copos de iogurte natural de consistência firme

Modo de preparo

Corte as frutas ao meio, retire os caroços e coloque em uma assadeira viradas para cima. Salpique o açúcar e a baunilha e coloque a canela partida. Regue com o vinho e o suco de laranja. Leve ao forno por 15 minutos. Espere esfriar e sirva com o iogurte.

Parafuso arco-íris

Composição por porção

Calorias: 210 kcal	Colesterol: 0
Proteínas: 3,8 g	Carboidratos: 21,5 g
Gordura total: 12 g	Fibras: 6,6 g
Gordura saturada: 2,6 g	Sódio: 860 mg

Ingredientes para 6 pessoas

4 xícaras (chá) de macarrão parafuso cozido	1 xícara de tomate cereja cortados ao meio
2 xícaras de flores de brócolis cozidas	½ xícara de cebolinha verde picada
½ pimentão amarelo cortado em cubinhos	2 dentes de alho espremidos
	½ xícara de azeite de oliva
	1 colher (chá) de sal
	Pimenta-do-reino e orégano a gosto

Modo de preparo

Refogue o alho no azeite. Acrescente o pimentão e refogue por 5 minutos. Acrescente o brócolis, os tomates e o macarrão. Tempere com o sal, o orégano e a pimenta. Antes de servir, salpique a cebolinha.

Bolo rico

Composição por porção

Calorias: 373 kcal	Colesterol: 33 mg
Proteínas: 8,1 g	Carboidratos: 31,3 g
Gordura total: 17,3 g	Fibras: 4,1 g
Gordura saturada: 0,3 g	Sódio: 52 mg

Ingredientes para 16 pessoas

4 bananas-nanicas maduras	1 colher (sopa) de farinha de trigo integral
1 xícara (chá) de óleo de milho ou canola	1 e ½ xícara (chá) de farinha de linhaça
3 ovos	½ xícara de passas brancas, sem sementes
2 xícaras (chá) de açúcar mascavo	½ xícara de castanha-do-pará picada
1 e ½ xícara (chá) de aveia em flocos finos	1 colher (chá) de canela em pó
1 colher (chá) de fermento em pó	

Modo de preparo

Misture o açúcar com as farinhas e a canela e reserve. Bata em um liquidificador as bananas, os ovos e o óleo. Junte às farinhas e misture até ficar homogêneo. Acrescente o fermento delicadamente. Coloque, em uma forma com orifício no meio, metade da massa, salpique as passas e as castanhas e complete com o restante da massa. Leve ao forno preaquecido e asse por mais ou menos 40 minutos. Desenforme depois de frio.

Vitamina de Moranlimão

Composição por porção

Calorias: 229 kcal	Colesterol: 3 mg
Proteínas: 12 g	Carboidratos: 41 g
Gordura total: 3 g	Fibras: 6,9 g
Gordura saturada: 0,6 g	Sódio: 86 mg

Ingredientes para 1 pessoa:

1 xícara (chá) de leite gelado	1 colher (chá) de suco de limão
1 xícara (chá) de morango	3 colheres (sopa) de aveia ou cereal instantâneo em flocos

Modo de preparo

Bata todos os ingredientes em liquidificador e sirva.

www.meupratosaudavel.com.br

**Uma vida saudável
começa com uma
boa alimentação**

Patrocínio:

SOLUÇÕES EM ALIMENTAÇÃO E EM SERVIÇOS DE SUPORTE

Qualicorp
soluções em saúde